

Análisis de algoritmos

Tema 06: Algoritmos probabilistas

Contenido

- Introducción
- Algoritmos probabilistas
- Algoritmos probabilistas vs deterministas
- Clasificación de los algoritmos probabilistas
 - Algoritmo numérico
 - Algoritmo de Monte Carlo
 - Algoritmo de Las Vegas
- Ejemplo de algoritmos probabilísticos

Introducción

- En A o B hay un tesoro de x lingotes de oro pero no sé si está en A o B.
- Un dragón visita cada noche el tesoro llevándose y lingotes.
- Sé que si permanezco 4 días más en O con mi computadora resolveré el misterio.
- Un elfo me ofrece un trato: Me da la solución ahora si le pago el equivalente a la cantidad que se llevaría el dragón en 3 noches.

¿Aceptamos la propuesta del elfo?

- Si me quedo 4 días más en O hasta resolver el misterio, podré llegar al tesoro en 9 días, y obtener $x-9y$ lingotes.
- Si acepto el trato con el elfo, llego al tesoro en 5 días, encuentro allí $x-5y$ lingotes de los cuales debo pagar $3y$ al elfo, y obtengo $x-8y$ lingotes.
- Es mejor aceptar el trato pero...

... ¡hay una solución mejor!

- ¡Usar la moneda que me queda en el bolsillo!
- Lo lanzo al aire para decidir a qué lugar voy primero (A o B).
- Si acierto a ir en primer lugar al sitio adecuado, obtengo $x-5y$ lingotes.
- Si no acierto, voy al otro sitio después y me conformo con $x-10y$ lingotes.
- El beneficio esperado medio es $x-7.5y$.

- En algunos algoritmos en los que aparece una decisión, es preferible a veces elegir aleatoriamente antes que perder tiempo calculando qué alternativa es la mejor.
- Esto ocurre si el tiempo requerido para determinar la elección óptima es demasiado frente al promedio obtenido tomando la decisión al azar.
- **Característica fundamental de un algoritmo probabilista**

El mismo algoritmo puede comportarse de distinta forma aplicado a los mismos datos de entrada.

Algoritmos probabilistas

- Un algoritmo probabilista (o probabilístico) es un algoritmo que basa su resultado en la toma de algunas decisiones al azar, de tal forma que, en promedio, obtiene una buena solución al problema planteado para cualquier distribución de los datos de entrada.
- Es decir, al contrario que un algoritmo determinista, a partir de unos mismos datos se pueden obtener distintas soluciones y, en algunos casos, soluciones erróneas.

Algoritmos probabilistas vs deterministas

- A un algoritmo determinista **nunca** se le permite que no termine: hacer una división por 0, entrar en un bucle infinito, etc.
- A un algoritmo probabilista se le puede permitir siempre que eso ocurra con una **probabilidad muy pequeña** para datos cualesquiera. Si ocurre, se aborta el algoritmo y se repite su ejecución con los mismos datos.
- Un algoritmo probabilista puede equivocarse pero
 - Repitiendo la ejecución un número suficiente de veces para el mismo dato, puede aumentarse tanto como se quiera el grado de confianza en obtener la solución correcta.

- Si existe más de una solución para unos datos dados, un algoritmo determinista siempre encuentra la **misma solución** (a no ser que se programe para encontrar varias o todas).
- Un algoritmo probabilista puede encontrar **soluciones diferentes ejecutándose varias veces con los mismos datos.**
- A un algoritmo determinista no se le permite que calcule una solución incorrecta para ningún dato.
- El análisis de la eficiencia de un algoritmo determinista es, a veces, difícil.
- El análisis de los algoritmos probabilistas es, muy muy difícil

- A un algoritmo probabilista se le puede permitir calcular una solución equivocada, con una probabilidad pequeña.
- Un algoritmo determinista que tarde mucho tiempo en obtener la solución puede sufrir errores provocados por fallos del hardware y obtener una solución equivocada. Es decir, el algoritmo determinista tampoco garantiza siempre la certeza de la solución y además es más lento.
- Es mejor un algoritmo probabilista rápido que dé la solución correcta con una cierta probabilidad de error. P.g. decidir si un nº de 1000 cifras es primo.

Ejemplo de algoritmo probabilístico

Aguja de Buffon

- La aguja de Buffon es un clásico problema de probabilidad geométrica, de realización práctica y cuyo interés radica en que es un método difícil para ir aproximando el valor del número π a partir de sucesivos intentos. Fue planteado por el naturalista francés Buffon en 1733 y reproducido por él mismo ya resuelto en 1757 . Se trata de lanzar una aguja sobre un papel en el que se han trazado rectas paralelas distanciadas entre sí de manera uniforme. Se puede demostrar que si la distancia entre las rectas es igual a la longitud de la aguja, la probabilidad de que la aguja cruce alguna de las líneas es $\frac{2}{\pi}$.
- De esa manera $\pi = \frac{2N}{A}$ siendo N el número total de intentos y A el número de veces que la aguja ha cruzado alguna línea.

<http://mste.illinois.edu/activity/buffon/>
[https://es.wikipedia.org/wiki/Aguja de Buffon](https://es.wikipedia.org/wiki/Aguja_de_Buffon)

Clasificación de los algoritmos probabilistas^{en}

- Existen varios tipos de algoritmos probabilísticos dependiendo de su funcionamiento, pudiéndose distinguir:
 - **Algoritmos Numéricos**, que proporcionan una solución aproximada del problema.
 - **Algoritmos de Montecarlo**, que pueden dar la respuesta correcta o respuesta erróneas (con probabilidad baja).
 - **Algoritmos de Las Vegas**, que nunca dan una respuesta incorrecta: o bien no encuentran la respuesta correcta e informan del fallo.

Algoritmos probabilistas

Algoritmos que no garantizan la corrección de la solución

Algoritmos numéricos:

- dan una solución aproximada
- dan un intervalo de confianza ("con probab. del 90% la respuesta es 33 ± 3 ")
- a mayor tiempo de ejecución, mejor es la aproximación

Algoritmos de Monte Carlo:

- dan la respuesta exacta con una alta probabilidad
- en algunas ocasiones dan una respuesta incorrecta
- no se puede saber si la respuesta es la correcta
- se reduce la probabilidad de error alargando la ejecución

Algoritmos que nunca dan una solución incorrecta

Algoritmos de Las Vegas:

- toman decisiones al azar
- si no encuentran la solución correcta lo admiten
- es posible volver a intentarlo con los mismos datos hasta obtener la solución correcta

- Por ejemplo si tenemos la pregunta **¿Cuándo descubrió América Cristóbal Colón?**

Respuesta correcta 1492

- **Algoritmo numérico** ejecutado cinco veces:
 - “Entre 1490 y 1500.”
 - “Entre 1485 y 1495.”
 - “Entre 1491 y 1501.”
 - “Entre 1480 y 1490.”
 - “Entre 1489 y 1499.”
 - Aparentemente, la probabilidad de dar un intervalo erróneo es del 20% (1 de cada 5).
 - Dando más tiempo a la ejecución se podría reducir esa probabilidad o reducir la anchura del intervalo (a menos de 11 años).

- **Algoritmo de Monte Carlo** ejecutado diez veces:
 - 1492, 1492, 1492, 1491, 1492, 1492, 357 A.C., 1492, 1492, 1492.
 - De nuevo un 20% de error. Este porcentaje puede reducirse dando más tiempo para la ejecución.
 - Las respuestas incorrectas pueden ser próximas a la correcta o completamente desviadas.
- **Algoritmo de Las Vegas** ejecutado diez veces:
 - 1492, 1492, ¡Error!, 1492, 1492, 1492, 1492, 1492, ¡Error!, 1492.
 - El algoritmo nunca da una respuesta incorrecta.
 - El algoritmo falla con una cierta probabilidad (20% en este caso).

Ejemplo de algoritmo numérico

```

función int_prob(f:función; n:entero;
 a,b:real) devuelve real
{Algoritmo probabilista que estima la integral
 de f entre a y b generando n valores aleatorios
  $x_i$  en  $[a,b)$ , haciendo la media de los  $f(x_i)$  y
 multiplicando el resultado por  $(b-a)$ .
 Se utiliza la función uniforme(u,v) que genera
 un número pseudo-aleatorio uniformemente
 distribuido en  $[u,v)$ .}
variables suma,x:real; i:entero
principio
  suma:=0.0;
  para i:=1 hasta n hacer
 x:=uniforme(a,b);
 suma:=suma+f(x)
  fpara;
  devuelve (b-a) * (suma/n)
fin

```


Ejemplo de algoritmo Monte Carlo

- Verificación de un producto matricial

Problema:

Dadas tres matrices A, B y C. Se trata de verificar si: $C=AB$.

```
tipo matriz=vector[1..n,1..n]de real

función Freivalds(A,B,C:matriz)
 devuelve booleano
variables X:vector[1..n]de 0..1
 j:entero
principio
 para j:=1 hasta n hacer
 X[j]:=uniforme_entero(0,1)
 fpara;
 si (X*A)*B=X*C
 entonces devuelve verdad
 sino devuelve falso
 fsi
fin
```


Ejemplo de algoritmo Las Vegas

- Factorización de enteros

Problema:

Descomponer un número en sus factores primos

```
función partición(n:entero) devuelve entero
variables m:entero; éxito:booleano
principio
  m:=2; éxito:=falso;
  fmq m ≤ 'sqrt(n)' and not éxito hacer
 si m divide a n
 entonces éxito:=verdad
 sino m:=m+1
 fsi
  fmq;
  si éxito
 entonces devuelve m
 sino devuelve n
  fsi
fin
```


